
МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

Государственное образовательное учреждение
высшего профессионального образования -

«Оренбургский государственный университет»

Кафедра банковского дела

Т.П. ТУРЧИНА,
Т.Н. ЗВЕРЬКОВА, С.В. ДЗЮБАН

ПРОГРАММА
УЧЕБНОЙ ПРАКТИКИ

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

Рекомендовано к изданию Редакционно-издательским советом
государственного образовательного учреждения высшего и профессионального

образования - «Оренбургский государственный университет»

Оренбург 2003

ББК 65. 526я7
 Т 75
УДК 336.71 (07)

Рецензент
кандидат экономических наук Н.И. Парусимова

Турчина Т.П., Зверькова Т.Н., Дзюбан С.В.

Т 75 Программа по учебной практике: Методические
указания - Оренбург: ГОУ ОГУ, 2003 . - 31 с.

Методические указания предназначены для студентов очной, формы

обучения специальности 060400 -«Финансы и кредит» специализация 060405-
«Банковское дело».

Программа общие положения по учебной практике, тематический план,
содержание программы, литературу, рекомендуемую для изучения во время
практики.

Методические указания составлены с учетом Государственного
образовательного стандарта высшего профессионального образования по
направлению подготовки дипломированных специалистов 060400 Финансы и
кредит утвержденного 17.03.2000 Министерством образования Российской
Федерации.

 ББК 65. 526я7
 © Турчина Т.П.,
 Зверькова Т.Н.,
 Дзюбан С.В., 2003
 © ГОУ ОГУ, 2003

 2

1 Общие положения

1.1 Цель, задачи и место прохождения учебной практики

Учебная практика студентов 4 курса ФЭФ специализации 060405 –
«Банковское дело» проводится в учреждениях Банка России, коммерческих
банках, других кредитных учреждениях и коммерческих структурах, имеющих
непосредственное отношение к получаемой студентами профессии.

Период практики - 4 недели. Учебная практика - важнейшая часть
учебного процесса по очной форме обучения.

Цель практики:
- ознакомление с работой кредитных учреждений;
- осознание мотивов и духовных ценностей в избранной профессии;
- закрепление знаний, полученных студентами в процессе изучения

дисциплин специализации;
- приобретение практических навыков работы в кредитных

учреждениях;
- овладение передовой технологией банковского дела.
Задачи практики:
- закрепление, углубление и расширение теоретических знаний,

полученных студентами в процессе теоретического обучения;
- овладение профессионально-практическими навыками и методами

организации труда;
- овладение основами профессии в операционной сфере:

ознакомление и усвоение методологии и технологии решения
профессиональных задач (проблем);

- изучение разных сторон профессиональной деятельности:
экономической, социальной, правовой, психологической, технологической.

- научиться самостоятельно или под контролем выполнять отдельные
банковские операции;

- научиться самостоятельно или под контролем выполнять обработку
и анализ экономической информации, характеризующей деятельность банка.

1.2 Тематический план учебной практики

Тематический план прохождения практики представлен в таблице 1.

Таблица 1

 Наименование разделов Кол-во
дней

 1 2
 Практика в коммерческом банке и его подразделениях

 3

Продолжение таблицы 1
 1 2

1

Общее знакомство со структурой учреждения банка и
организацией его работы

1

2 Организация учетно-операционной работы коммерческого банка 10
3 Организация управления ликвидностью коммерческого банка 3
4 Организация кредитного процесса в банке 3
5 Организация работы по привлечению депозитов 2
6 Подведение итогов практики 1
 Итого 20

 Практика в учреждениях Центрального банка
1

Общее знакомство со структурой учреждения Банка России и
организацией его работы.

1

2 Организация учетно-операционной работы 10
3 Организация контроля за деятельностью коммерческих банков 5
4 Организация работы по регулированию денежного обращения 3
5 Подведение итогов практики 1
6 Итого 20

2 Содержание программы практики в коммерческом банке

2.1 Общее знакомство со структурой учреждения банка и

организацией его работы

2.1.1 Составление календарного плана прохождения практики с

указанием участков работы.
2.1.2 Назначение общего руководителя практики и руководителей на

отдельных участках банковской работы.
2.1.3 Организационно-правовой статус банка.
2.1.4 Уставные задачи и приоритеты деятельности банка.

2.2 Организация учетно-операционной работы коммерческого банка

2.2.1 Структура учетно-операционного подразделения и особенности

автоматизации учета в банке.
2.2.2 Организация документооборота и методы оценки статей баланса.

Порядок формирования и сверки бухгалтерских документов.
2.2.3 Расчетно-кассовое обслуживание клиентов:

 4

2.2.3.1 Организация работы по привлечению клиентов и
обеспечению потребностей клиентов по оказанию расчетно-кассовых услуг.

2.2.3.2 Порядок заключения договоров на расчетно-кассовое
обслуживание.

2.2.3.3 Тарифы на расчетно-кассовое обслуживание и порядок
оплаты услуг банка.

2.2.3.4 Порядок приема расчетных и кассовых документов от
клиентов и использование автоматизированных информационных технологий
при организации взаимодействия банка и клиента.

2.2.3.5 Порядок работы с поступившими расчетными документами
по инкассо, их акцепт и порядок оплаты.

2.2.3.6 Ведение картотек по расчетным документам, не
оплаченным в срок и порядок оплаты документов из картотеки.

2.2.3.7 Особенности обработки документов и ведения расчетных
счетов в дополнительных офисах.

2.2.3.8 Порядок выдачи выписок из расчетных счетов клиентов и
подтверждения остатков на счетах.

2.2.3.9 Порядок документооборота и выполнение кассовых
операций.

2.2.3.10 Организация учета и документооборота при расчетах
чеками.

2.2.3.11 Организация учета и документооборота при расчетах
аккредитивами.

2.2.3.12 Анализ объемов, доходности и эффективности операций по
расчетно-кассовому обслуживанию клиентов.

2.2.4 Организация учета и документооборота по межфилиальным и
межбанковским расчетам. Использование автоматизированных
информационных технологий при организации взаимодействия между
корреспондентами. Обеспечение безопасности расчетов.

2.2.5 Организация учета и документооборота по депозитам
юридических лиц. Использование автоматизированных технологий для анализа
их структуры и эффективности использования.

2.2.6 Организация учета и документооборота по депозитам физических
лиц. Использование автоматизированных технологий для анализа их структуры
и эффективности использования.

2.2.7 Организация учета и документооборота по расчетам
пластиковыми карточками. Классификация пластиковых карточек с точки
зрения технологии хранения данных, платежных систем на основе пластиковых
карточек, состав и функций участников платежных систем, анализ структуры
эмитируемых карточек, участников платежных систем, эффективности
внедрения и выполнения операций с пластиковыми карточками.

2.2.8 Организация учета и документооборота по кредитным операциям.
Использование автоматизированных технологий для анализа их структуры и
доходности.

 5

2.2.9 Организация учета и документооборота по операциям с ценными
бумагами. Использование автоматизированных технологий для анализа их
структуры и доходности.

2.2.10 Организация учета и документооборота по операциям с
иностранной валютой. Использование автоматизированных технологий для
анализа их структуры и доходности.

2.2.11 Организация учета и документооборота по учету доходов и
расходов банка. Использование автоматизированных технологий для анализа
их структуры. Анализ эффективности деятельности банка.

2.2.12 Организация ведения налогового учета и расчета налогов.
Порядок представления налоговой отчетности.

2.3 Организация управления ликвидностью коммерческого банка

2.3.1 Порядок расчета экономических нормативов деятельности банка и

управления ликвидностью. Использование автоматизированных технологий для
расчета показателей нормативов и контроля за обеспечением ликвидности.
Методы управления ликвидностью применяемые в банке. Анализ показателей
ликвидности банка.

2.4 Организация кредитного процесса в банке

2.4.1 Организация краткосрочного кредитования. Положение по
кредитованию. Знакомство с кредитной политикой банка. Анализ портфеля
кредитов коммерческого банка. Динамика ссудной задолженности по видам
ссуд и группам заемщиков.

2.4.2 Порядок выдачи и погашения краткосрочных кредитов. Анализ
кредитных заявок клиентов. Условия их предоставления и эффективность
использования. Порядок представления кредита при недостатке средств на
счете - овердрафт.

2.4.3 Анализ кредитоспособности клиентов. Формы обеспечения
возвратности банковских ссуд, меры по снижению кредитного риска, их
эффективность. Порядок создания и использования резервов на возможные
потери по ссудам.

2.4.4 Кредитный договор, его содержание. Контроль банка за
соблюдением условий кредитного договора. Санкции и льготы, применяемые
банком в процессе кредитования. Анализ их эффективности.

2.4.5 Кредиты населению на потребительские нужды. Положение по
кредитованию населения. Анализ структуры кредитного портфеля с
населением. Специфика изучения кредитоспособности физических лиц. Формы
обеспечения возвратности потребительских кредитов, анализ их

 6

эффективности. Процентные ставки. Соблюдение условий кредитного договора
индивидуальными заемщиками. Кредиты инсайдерам, границы этих кредитов.

2.4.6 Долгосрочное кредитование и особенности его. Объекты
кредитования. Положение по предоставлению долгосрочных (инвестиционных)
кредитов. Условия выдачи долгосрочных кредитов. Проверка технико-
экономического обоснования. Составление графика платежей по кредиту.

2.4.7 Ипотечное кредитование. Условия выдачи ипотечных кредитов.
Объекты кредитования. Формирование ресурсов для ипотечного кредитования.
График погашения ипотечных кредитов. Анализ эффективности ипотечных
кредитов. Соблюдение условий кредитного договора.

2.4.8 Порядок начисления и взыскания процентов за кредит. Порядок
погашения кредитов и закрытия кредитных договоров.

2.5 Организация работы по привлечению депозитов

2.5.1. Порядок формирования и увеличения уставного капитала и
фондов банка. Оценка достаточности банковского капитала.

2.5.2. Знакомство с депозитной политикой банка. Анализ динамики
развития депозитных операций банка. Маркетинговые исследования в области
депозитных услуг. Нововведения на депозитном рынке.

2.5.3. Депозиты до востребования. Соотношение между депозитами
до востребования и срочными депозитами. Проценты по вкладам и депозитам.
Анализ структуры депозитов

2.5.4. Срочные депозиты. Договор депозитного счета. Работа с
клиентом при заключении депозитного договора. Процентные ставки по счетам
срочных депозитов. Анализ структуры депозитов.

2.5.5. Вклады населения. Виды вкладов и характеристика их
основных условий. Порядок оформления вкладов. Процентные ставки по
счетам физических лиц. Анализ структуры вкладов населения.

2.5.6. Порядок начисления и выплаты процентов вкладчикам.
2.5.7. Долговые обязательства банка. Виды эмитируемых банком

долговых обязательств: сертификаты, облигации, банковские векселя. Условия
их выпуска и обращения. Размер процентных ставок и комиссионных
вознаграждений. Анализ структуры долговых обязательств банка.

2.5.8. Межбанковские кредиты. Договор на получение
(предоставление) межбанковского кредита. Расчет потребности в кредите.
Удельный вес заемных средств в общей сумме банковских ресурсов. Анализ
эффективности использования (предоставления) межбанковских кредитов.
Уровень процентных ставок по межбанковским кредитам и динамика их
движения. Анализ структуры межбанковских кредитов.

2.5.9. Кредиты Центрального банка. Условия их получения
коммерческим банком. Направление и эффективность использования. Анализ

 7

структуры кредитов Банка России. Их удельный вес в общей сумме ресурсов
коммерческого банка. Уровень процентных ставок по кредитам Банка России.

3 Содержание программы практики в учреждениях

Центрального банка России

3.1 Общая характеристика Центрального Банка России (Банка

России)

Организационное положение, функции, права и ответственность

Центрального Банка, закрепленные Уставом. Задача учреждений Центрального
Банка по реализации основных положений денежно-кредитной политики.
Структура учреждения Центрального Банка, распределение функций между его
подразделениями, взаимодействие между ними. Отчетность учреждения
Центрального Банка перед вышестоящим учреждением. Положение о расчетно-
кассовом центре Банка России.

3.2 Организация учетно-операционной работы

3.2.1. Структура учетно-операционного подразделения и

особенности автоматизации учета.
3.2.2. Организация документооборота и методы оценки статей

баланса. Порядок формирования и сверки бухгалтерских документов.
3.2.3. Расчетно-кассовое обслуживание клиентов:
3.2.3.1. Организация работы по оказанию расчетно-кассовых услуг

клиентам РКЦ.
3.2.3.2. Порядок заключения договоров на расчетно-кассовое

обслуживание.
3.2.3.3. Тарифы на расчетно-кассовое обслуживание и порядок

оплаты услуг РКЦ.
3.2.3.4. Порядок приема расчетных и кассовых документов от

клиентов и использование автоматизированных информационных технологий
при организации взаимодействия банка и РКЦ.

3.2.3.5. Порядок работы с поступившими расчетными документами
по инкассо, их акцепт и порядок оплаты.

3.2.3.6. Ведение картотек по расчетным документам, не оплаченным
в срок и порядок оплаты документов из картотеки.

3.2.3.7. Порядок выдачи выписок из расчетных счетов клиентов и
подтверждения остатков на счетах.

 8

3.2.3.8. Порядок документооборота и выполнение кассовых
операций.

3.2.4. Организация учета и документооборота при расчетах
аккредитивами.

3.2.5. Анализ объемов, доходности и эффективности операций по
расчетно-кассовому обслуживанию клиентов.

3.2.6. Организация учета и документооборота по межбанковским
расчетам. Использование автоматизированных информационных технологий
при организации взаимодействия между корреспондентами. Обеспечение
безопасности расчетов.

3.2.7. Порядок совершения, бухгалтерского оформления и учета
операций по кассовому обслуживанию коммерческих банков и дополнительных
офисов коммерческих банков.

3.2.8. Взаимные межфилиальные расчеты. Организация учета и
контроля за их проведением. Электронные платежи: межрегиональные и
внутри региональные. Порядок проведения и учета.

3.2.9. Организация учета и документооборота по
рефинансированию коммерческих банков.

3.2.10. Организация учета и документооборота по операциям с
ценными бумагами.

3.2.11. Организация учета и документооборота по учету доходов и
расходов банка.

3.2.12. Организация ведения налогового учета и расчета налогов.
Порядок представления налоговой отчетности.

3.2.13. Взаимные межфилиальные расчеты. Организация учета и
контроля за их проведением. Электронные платежи: межрегиональные и
внутри региональные. Порядок проведения и учета.

3.2.14. Содержание и порядок кассового исполнения бюджета.
Взаимоотношения с органами федерального казначейства.

3.3 Организация контроля за деятельностью коммерческих банков

3.3.1. Структура и функции подразделения территориального

учреждения Банка России, занимающегося экономической работой.
3.3.2. Система показателей, характеризующих состояние

экономики, денежного обращения и работу банковского сектора экономики.
3.3.3. Порядок сбора, накопления и обработки экономико-

статистической информации. Порядок проведения анализа и прогнозирования
макроэкономических показателей. Взаимодействие с органами власти по
вопросам разработки прогноза социально-экономического развития
территории. Порядок проведения и основные направления анализа сводного
баланса территориального учреждения Банка России и кредитных организаций.

 9

3.3.4. Организация контроля за соблюдением банковского
законодательства. Отчетность кредитных организаций, предоставляемая в
рамках надзора и организация работы по ее анализу.

3.3.5. Практическое взаимодействие подразделений надзора и
инспектирования деятельности коммерческих банков. Информационная база
контролирующих подразделений.

3.3.6. Организация работы по контролю за формированием
кредитными организациями фонда обязательных резервов, депонируемых в
Центральном Банке.

3.4 Организация работы по регулированию денежного обращения

3.4.1 Порядок расчета денежной массы; анализ и
прогнозирование ее объема и структуры, а также баланса денежных доходов и
расходов населения.

3.4.2 Порядок проведения мониторинга, анализа и
прогнозирования наличного денежного оборота.

3.4.3 Порядок организации контроля за соблюдением кассовой
дисциплины и отчетность коммерческих банков.

3.4.4 Порядок установления минимально допустимого остатка
наличных денег в операционной кассе кредитных организаций на конец дня и
контроль за его соблюдением.

4 Организация и руководство практикой

Учебная практика проводится в кредитных учреждениях, имеющих

высококвалифицированных специалистов, выполняющих широкий спектор
банковских услуг, обеспечивающих условия, необходимые для выполнения
студентами-практикантами программы практики. В случае если в данном
учреждении банка не достаточно информации для выполнения программы, то
практикант направляется в ближайшее учреждение банка, которое в состоянии
предоставить недостающую информацию и ознакомить с процедурой
выполнения банковской операции.

До начала практики, руководители от базы практики совместно с
руководителями от университета составляют в соответствии с программой
календарный план прохождения учебной практики.

Календарный план составляется: по форме приложения А,
применительно к конкретным условиям работы и включает все виды
выполняемых работ, вытекающих из программы практики.

 10

Руководитель практики от университета обязан:
- обеспечить студентов, необходимой документацией;
- выдать программу практики;
- ознакомить с порядком прохождения практики;
- посещать базы практики, и проверять ход выполнения календарного

плана практики; своевременность заполнения дневника практики; составления
отчета о прохождении практики.

Руководитель практики от банка, назначается приказом. В его
обязанности входит:

- общее руководство практикой;
- подбор руководителей из квалифицированных специалистов на

каждом рабочем месте и наблюдение за их работой с практикантами;
- распределение студентов по рабочим местам;
- обеспечение нормальных условий работы студентов: их размещение,

оказание помощи в получении необходимых данных, организация
консультаций и т.д.;

- обеспечение надлежащей требовательности к студентам-
практикантам, как в отношении служебной дисциплины, так и в отношении
выполнения программы практики;

- проведение бесед с практикантами по окончании темы или при
переходе с одного участка на другой;

- составление краткого отзыва о работе каждого студента. В отзыве
отмечается качество выполнения студентом программы практики, его
отношение к работе, служебная дисциплина, овладение производственными
навыками и т.д.

- проверка дневника и составленного отчета по практике.
Студент в период прохождения учебной практики обязан:
- подчиняться действующим в кредитном учреждении правилам

внутреннего трудового распорядка;
- нести ответственность за выполняемую работу и ее результаты

наравне со штатными работниками;
- участвовать в совещаниях, деловых встречах, проверках

предприятий-клиентов совместно с экономистами банка;
- выполнять во время практики все работы, предусмотренные

программой практики;
- заниматься учебно-методической или научно-исследовательской

разработкой.
Порядок ведения дневника.
Дневник ведется по установленной форме (приложение Б). В дневник

записываются все выполненные работы. Записи делаются ежедневно по
окончании операционного дня.

В дневник записываются все виды работ выполняемых студентом:
участие в общественной работе, производственные экскурсии, присутствие на
производственных совещаниях, научно - исследовательская работа, работа по

 11

изучению инструктивного материала, необходимой литературы. Студент
должен высказать свое мнение и сделать выводы о практике.

Руководителем практики в дневник заносятся данные о трудовой
дисциплине (нарушениях или поощрениях). По окончании практики на
отдельных участках работ руководитель практики проверяет записи в дневнике
и оценивает знания студента.

В конце дневника руководитель практики должен написать развернутую
характеристику на студента с указанием положительных сторон и недостатков
в прохождении практики и дать соответствующую оценку. Дневник вместе с
отчетом о практике сдается на кафедру университета.

На студентов - практикантов, нарушивших правила распорядка банка,
могут налагаться взыскания, о чем сообщается декану факультета и на кафедру
для решения вопросов о возможности дальнейшего пребывания студента в
университете.

Студенту, не выполнившему программу практики, продлевается срок ее
прохождения. В случае невыполнения программы практики, непредставления
отчета о практике, либо получения отрицательного отзыва руководителя
практики от банка, и неудовлетворительной оценки при защите отчета, студент
отчисляется из университета.

5 Общественная работа студентов в период практики

Студент университета должен не только хорошо овладеть своей

профессией, но и иметь навыки экономико-пропагандистской работы.
Необходимые знания и навыки организаторской и пропагандистской работы
приобретаются студентами в процессе изучения социально-общественных наук,
а также при изучении специальных дисциплин. Эти знания и навыки должны
закрепляться в ходе учебной практики.

Общественная работа студентов в период практики должна
способствовать их социально-психологической адоптации к условиям работы в
трудовом коллективе, приобретению навыков выполнения руководящих
функций.

Студенты-практиканты на местах практики выступают с лекциями,
докладами, беседами перед работниками учреждений. Причем, основной упор
делается на пропаганду экономических знаний и, прежде всего, по теме
дипломной работы. Примерная тематика выступлений и бесед определяется
руководителем практики совместно с руководителем от базы практики и
слушателей, перед которыми выступает практикант.

Кредитные учреждения - базы практики должны организовывать для
студентов - практикантов экскурсии на предприятия для более глубокого
ознакомления с экономикой и учебной деятельностью обслуживаемой
клиентуры.

 12

6 Литература рекомендуемая для изучения во время
учебной практики

6.1 Общие вопросы организации деятельности банка

При ознакомлении с общими вопросами организации деятельности

банка рекомендуется изучить следующие нормативные документы:
1) О Центральном Банке Российской Федерации (Банке России):

Федеральный закон от 10.07.2002 № 86-ФЗ (в редакции от 10.01.2003)
// Консультант Плюс htth://www. consultant.ru/;

2) О банках и банковской деятельности: Федеральный закон от
02.12.1990 № 395-1 (в редакции от 21.03.2002) // Консультант Плюс
htth://www. consultant.ru/;

3) О несостоятельности (банкротстве) кредитных организаций:
Федеральный Закон от 25.02.1999 № 40-ФЗ (в редакции от 21.03.2002)
// Консультант Плюс htth://www. consultant.ru/;

4) О стратегии развития банковского сектора Российской Федерации:
Заявление правительства Российской Федерации от 30.12.2001. // Консультант
Плюс htth://www. consultant.ru/;

5) Концепция адаптации правил (стандартов) аудиторской
деятельности, одобренных комиссией по аудиторской деятельности при
Президенте Российской Федерации, для применения в области банковского
аудита. Утверждена решением экспертного комитета при ЦБ РФ по
банковскому аудиту, протокол № 1 от 12.03.2001 // Консультант Плюс
htth://www. consultant.ru/;

6) Порядок составления аудиторского заключения о достоверности
бухгалтерской отчетности кредитной организации, подготовленной по итогам
деятельности за год: (Правило (стандарт) № 1 аудиторской деятельности в
области банковского аудита) // Консультант Плюс htth://www. consultant.ru/;

7) Положение о порядке представления кредитными
организациями в уполномоченный орган сведений, предусмотренных
Федеральным законом «О противодействии легализации (отмыванию)
доходов, полученных преступным путем, и финансированию терроризма».
Утверждено ЦБ РФ 20.12.2002 № 207-п // Консультант Плюс htth://www.
consultant.ru/;

8) Положение о порядке представления информации о
банковских холдингах. Утверждено ЦБ РФ 19.09.2002 № 197-п // Консультант
Плюс htth://www. consultant.ru/;

9) Положение о консолидированной отчетности. Утверждено ЦБ РФ
30.07.2002 № 191-п // Консультант Плюс htth://www. consultant.ru/;

 13

10) Положение о порядке ведения учета и представления информации
об аффилированных лицах кредитных организаций. Утверждено ЦБ РФ
19.03.2002 № 184-п // Консультант Плюс htth://www. consultant.ru/;

11) Положение о методике расчета собственных средств (капитала)
кредитных организаций. Утверждено ЦБ РФ 26.11.2001 № 159-п (в редакции от
20.03.2002) // Консультант Плюс htth://www. consultant.ru/;

12) Положение о приобретении физическими лицами долей (акций)
в уставном капитале кредитной организации. Утверждено ЦБ РФ 26.03.1999
№ 72-п // Консультант Плюс htth://www. consultant.ru/;

13) О применении к кредитным организациям мер воздействия за
нарушения пруденциальных норм деятельности: Инструкция ЦБ РФ от
31.03.1997 № 59 (в редакции от 11.01.2002) // Консультант Плюс htth://www.
consultant.ru/;

14) Положение об обязательных резервах Сберегательного Банка
Российской Федерации, депонируемых в Центральном Банке Российской
Федерации от 04.11.1996 № 51 // Консультант Плюс htth://www. consultant.ru/;

15) Положение об обязательных резервах кредитных организаций,
депонируемых в Центральном Банке Российской Федерации от 30.03.1996
№ 37 (в редакции от 29.04.2002) // Консультант Плюс htth://www.
consultant.ru/;

16) О порядке применения федеральных законов, регламентирующих
процедуру регистрации кредитных организаций и лицензирования
банковской деятельности: Инструкция ЦБ РФ от 23.07.1998 № 75-и (в редакции
от 05.07.2002) // Консультант Плюс htth://www. consultant.ru/;

17) Рекомендации по составлению головными кредитными
организациями банковских групп консолидированной отчетности: Письмо ЦБ
РФ от 02.09.2002 № 120-т // Консультант Плюс htth://www. consultant.ru/;

18) Рекомендации по разработке кредитными организациями правил
внутреннего контроля в целях противодействия легализации (отмыванию)
доходов, полученных преступным путем: Письмо ЦБ РФ от 28.11.2001 № 137-т
// Консультант Плюс htth://www. consultant.ru/;

19) О методических рекомендациях по проведению в кредитной
организации проверок правильности составления расчета регулирования
размера обязательных резервов подлежащих депонированию в Центральном
Банке Российской Федерации и достоверности представленных в нем сведений.
Письмо ЦБ РФ от 07.03.2001 № 40-т // Консультант Плюс htth://www.
consultant.ru/;

20) О рекомендациях по анализу ликвидности кредитных организаций.
Письмо ЦБ РФ от 27.07.2000 № 139-т // Консультант Плюс htth://www.
consultant.ru/;

21) О контроле за проведением банковского аудита и деятельностью
аудиторских фирм (аудиторов). Письмо ЦБ РФ от 23.03.2000 № 74-т
// Консультант Плюс htth://www. consultant.ru/.

 14

6.2 Расчетные операции

 При ознакомлении с порядком выполнения расчетных операций
рекомендуется изучить следующие нормативные документы:

1) О Центральном Банке Российской Федерации (Банке России):
Федеральный Закон от 10.07.2002 № 86-ФЗ (в редакции от 10.01.2003)
// Консультант Плюс htth://www. consultant.ru/;

2) О банках и банковской деятельности: Федеральный закон от
02.12.1990 № 395-1 (в редакции от 21.03.2002) // Консультант Плюс
htth://www. consultant.ru/;

3) Комментарий к гражданскому кодексу Российской Федерации
(Часть первая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

4) Комментарий к гражданскому кодексу Российской Федерации
(Часть вторая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

5) Концепция развития расчетной сети Банка России. Утверждена
решением совета директоров Банка России от 25.07.1997, протокол № 29
// Консультант Плюс htth://www. consultant.ru/

6) Концепция системы валовых расчетов в режиме реального
времени Банка России. Одобрена решением совета директоров ЦБ РФ от 13
июня 1997 года протокол № 20 // Консультант Плюс htth://www.
consultant.ru/;

7) Положение о безналичных расчетах в Российской Федерации.
Утверждено ЦБ РФ 03.10.2002 № 2-п // Консультант Плюс htth://www.
consultant.ru/

8) Положение о непрерывной обработке платежей в московском
регионе. Утверждено ЦБ РФ 09.08.2001 № 147-п // Консультант Плюс
htth://www. consultant.ru/;

9) Положение об особенностях проведения сделок нерезидентов с
ценными бумагами российских эмитентов, выраженными в валюте
Российской Федерации, и проведении конверсионных сделок. Утверждено
ЦБ РФ 23.03.1999 № 68-п (в редакции от 27.06.2001) // Консультант Плюс
htth://www. consultant.ru/

10) Положение о системе валовых расчетов в режиме реального
времени Банка России. Утверждено ЦБ РФ 24.08.1998 № 50-п // Консультант
Плюс htth://www. consultant.ru/;

11) Положение о межрегиональных электронных расчетах,
осуществляемых через расчетную сеть Банка России. Утверждено ЦБ РФ
23.06.1998 № 36-п (в редакции от 13.12.2001) // Консультант Плюс
htth://www. consultant.ru/;

12) Положение о порядке осуществления расчетов по операциям с
финансовыми активами на ОРЦБ. Утверждено ЦБ РФ 08.06.1998 № 32-п //
Консультант Плюс htth://www. consultant.ru/;

 15

13) Положение о правилах обмена электронными документами между
Банком России, кредитными организациями (филиалами) и другими
клиентами Банка России при осуществлении расчетов через расчетную сеть
Банка России. Утверждено ЦБ РФ 12.03.1998 № 20-п (в редакции от 11.04.2000)
// Консультант Плюс htth://www. consultant.ru/;

14) Положение о многорейсовой обработке платежей в
московском регионе. Утверждено ЦБ РФ 20.02.1998 № 18-п (в редакции от
11.06.2002) // Консультант Плюс htth://www. consultant.ru/;

15) Положение о "Справочнике банковских идентификационных
кодов участников расчетов на территории Российской Федерации. Утверждено
ЦБ РФ 16.09.1996 № 48 (в редакции от 09.09.2002) // Консультант Плюс
htth://www. consultant.ru/;

16) Временное положение о порядке приема к исполнению
поручений владельцев счетов, подписанных аналогами собственноручной
подписи, при проведении безналичных расчетов кредитными организациями.
Утверждено ЦБ РФ 10.02.1998 № 17-п // Консультант Плюс htth://www.
consultant.ru/;

17) О порядке работы с расчетными документами при изменении
реквизитов получателей денежных средств и банков получателей в связи с
закрытием счетов по учету доходов, распределяемых органами Федерального
Казначейства между уровнями бюджетной системы Российской Федерации,
учету доходов федерального бюджета и учету таможенных и других платежей
от внешнеэкономической деятельности: Указание ЦБ РФ от 21.01.2002
№ 1100-у // Консультант Плюс htth://www. consultant.ru/;

18) О порядке работы с расчетными документами, платежными
ордерами при изменении реквизитов банков, их клиентов: Указание ЦБ РФ от
01.03.2001 № 926-у (в редакции от 15.06.2001) // Консультант Плюс
htth://www. consultant.ru/;

19) О порядке установления уполномоченными банками
корреспондентских отношений с банками - нерезидентами,
зарегистрированными в государствах и на территориях, предоставляющих
льготный налоговый режим и (или) не предусматривающих раскрытие и
предоставление информации при проведении финансовых операций
(офшорных зонах): Указание ЦБ РФ от 26.08.1999 № 634-у (в редакции от
29.11.2000) // Консультант Плюс htth://www. consultant.ru/;

20) О перечне договорных условий об обмене электронными
документами: Письмо ЦБ РФ от 02.06.1998 № 122-т // Консультант Плюс
htth://www. consultant.ru/.

6.3 Формирование уставного капитала

При ознакомлении с порядком формирования уставного капитала банка
рекомендуется изучить следующие нормативные документы:

 16

1) О несостоятельности (банкротстве): Федеральный Закон от
26.10.2002 № 127-ФЗ // Консультант Плюс htth://www. consultant.ru/;

2) О Центральном Банке Российской Федерации (Банке России):
Федеральный Закон от 10.07.2002 № 86-ФЗ (в редакции от 10.01.2003)
// Консультант Плюс htth://www. consultant.ru/;

3) О несостоятельности (банкротстве) кредитных организаций:
Федеральный закон от 25.02.1999 № 40-ФЗ (в редакции от 21.03.2002)
// Консультант Плюс htth://www. consultant.ru/;

4) О банках и банковской деятельности: Федеральный закон от
02.12.1990 № 395-1 (в редакции от 21.03.2002) // Консультант Плюс
htth://www. consultant.ru/;

5) Положение о методике расчета собственных средств (капитала)
кредитных организаций. Утверждено ЦБ РФ 26.11.2001 № 159-п. (в редакции от
20.03.2002) // Консультант Плюс htth://www. consultant.ru/;

6) О порядке регулирования деятельности кредитных организаций:
Инструкция Банка России № 1 (в редакции от 06.05.2002) // Консультант Плюс
htth://www. consultant.ru/;

7) О порядке применения федеральных законов,
регламентирующих процедуру регистрации кредитных организаций и
лицензирования банковской деятельности: Инструкция ЦБ РФ от 23.07.1998 №
75-и (в редакции от 05.07.2002) // Консультант Плюс htth://www.
consultant.ru/;

8) Об оплате уставного капитала кредитных организаций за счет
средств бюджетов всех уровней, государственных внебюджетных фондов,
свободных денежных средств и иных объектов собственности, находящихся в
ведении органов государственной власти и органов местного самоуправления:
Указание ЦБ РФ от 14.08.2002 № 1186-у // Консультант Плюс htth://www.
consultant.ru/;

9) О порядке инициирования отзыва у кредитных организаций
лицензий на осуществление банковских операций в соответствии с частью 1 и
частью 2 статьи 20 федерального закона "О банках и банковской
деятельности": Указание ЦБ РФ от 27.08.2001 № 1025-у (в редакции от
21.06.2002) // Консультант Плюс htth://www. consultant.ru/;

10) О порядке приведения в соответствие размера уставного капитала
и величины собственных средств (капитала) кредитных организаций: Указание
ЦБ РФ от 27.08.2001 № 1024-у (в редакции от 21.06.2002) // Консультант Плюс
htth://www. consultant.ru/;

11) О введении действие новой редакции методических рекомендаций
о порядке оценки мероприятий по финансовому оздоровлению (планов
санации): Указание ЦБ РФ от 13.11.1997 № 18-у // Консультант Плюс
htth://www. consultant.ru/;

12) О порядке рассмотрения документов, представляемых в
территориальное учреждение банка России для регистрации кредитных
организаций и лицензирования банковской деятельности: Письмо ЦБ РФ от

 17

29.07.1997 № 493 (с изменениями от 24.05.2002) // Консультант Плюс
htth://www. consultant.ru/;

13) Перечень основных государственных внебюджетных фондов,
формирующихся за счет средств предприятий, организаций, учреждений и
граждан: Письмо ЦБ РФ от 19.04.1995 № 15-4-1/1244 // Консультант Плюс
htth://www. consultant.ru/.

6.4 Операции по привлечению средств физических лиц

При ознакомлении с операциями по привлечению средств физических
лиц рекомендуется изучить следующие нормативные документы:

1) Положение о порядке начисления процентов по операциям,
связанным с привлечением и размещением денежных средств банками, и
отражения указанных операций по счетам бухгалтерского учета. Утверждено
ЦБ РФ 26.06.1998 № 39-п (в редакции от 24.12.1998) // Консультант Плюс
htth://www. consultant.ru/;

2) Положение о порядке предоставления (размещения)
кредитными организациями денежных средств и их возврата (погашения).
Утверждено ЦБ РФ 31.08.1998 № 54-п // Консультант Плюс htth://www.
consultant.ru/;

3) Положение о порядке осуществления расчетов по операциям с
финансовыми активами на ОРЦБ. Утверждено ЦБ РФ 08.06.1998 № 32-п
// Консультант Плюс htth://www. consultant.ru/;

4) Положение о порядке эмиссии кредитными организациями
банковских карт и осуществления расчетов по операциям, совершаемым с
их использованием. Утверждено ЦБ РФ 09.04.1998 № 23-п (в редакции от
29.11.2000) // Консультант Плюс htth://www. consultant.ru/;

5) О порядке начисления процентов по операциям, связанным с
привлечением и размещением денежных средств банками, и отражения
указанных операций по счетам бухгалтерского учета: Методические
рекомендации к Положению Банка России от 26 июня 1998 г. № 39-п.
Утверждены ЦБ РФ 14.10.1998 № 285-т // Консультант Плюс htth://www.
consultant.ru/;

6) О порядке предоставления (размещения) кредитными
организациями денежных средств и их возврата (погашения): Методические
рекомендации к положению Банка России от 31 августа 1998 года № 54-п.
Утверждены ЦБ РФ 05.10.1998 № 273-т // Консультант Плюс htth://www.
consultant.ru/;

7) О порядке совершения учреждениями Сберегательного Банка
Российской федерации операций по вкладам населения: Инструкция Сбербанка
РФ от 30.06.1992 № 1-р (с изменениями, внесенными до 01.01.1996)
// Консультант Плюс htth://www. consultant.ru/;

 18

8) О применении микропроцессорных пластиковых карт
(таможенных карт): Приказ ГТК РФ от 02.09.2002 № 929 // Консультант Плюс
htth://www. consultant.ru/;

9) Технология расчетов по таможенным и иным платежам с
применением микропроцессорных пластиковых карт (таможенных карт):
Приказ ГТК РФ от 03.08.2001 № 757 (в редакции от 05.08.2002) // Консультант
Плюс htth://www. consultant.ru/;

10) О применении положений Банка России от 26.06.98 № 39-п, от
31.08.98 № 54-п, а также методических рекомендаций банка России от 14.10.98
№ 285-т: Письмо ЦБ РФ от 24.03.1999 № 104-т // Консультант Плюс
htth://www. consultant.ru/;

11) О порядке отражения в бухгалтерском учете и отчетности ряда
совершаемых кредитными организациями операций: Письмо ЦБ РФ от
30.07.1998 № 168-т // Консультант Плюс htth://www. consultant.ru/.

6.5 Операции по выдаче кредитов

При ознакомлении с операциями по выдаче кредитов рекомендуется

изучить следующие нормативные документы:
1) О Центральном Банке Российской Федерации (Банке России):

Федеральный Закон от 10.07.2002 № 86-ФЗ (в редакции от 10.01.2003)
// Консультант Плюс htth://www. consultant.ru/;

2) О банках и банковской деятельности: Федеральный закон от
02.12.1990 № 395-1 (в редакции от 21.03.2002) // Консультант Плюс
htth://www. consultant.ru/;

3) Комментарий к гражданскому кодексу Российской Федерации
(Часть первая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

4) Комментарий к гражданскому кодексу Российской Федерации
(Часть вторая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

5) Положение о проведении мониторинга предприятий Банком
России. Утверждено ЦБ РФ 19.03.2002 № 186-п // Консультант Плюс
htth://www. consultant.ru/;

6) Положение о порядке начисления процентов по операциям,
связанным с привлечением и размещением денежных средств банками, и
отражения указанных операций по счетам бухгалтерского учета. Утверждено
ЦБ РФ 26.06.1998 № 39-п (в редакции от 24.12.1998) // Консультант Плюс
htth://www. consultant.ru/;

7) Положение о порядке предоставления (размещения)
кредитными организациями денежных средств и их возврата (погашения).
Утверждено ЦБ РФ 31.08.1998 № 54-п // Консультант Плюс htth://www.
consultant.ru/;

 19

8) Положение о порядке проведения Центральным Банком
Российской Федерации депозитных операций с кредитными организациями в
валюте российской федерации. Утверждено ЦБ РФ 05.11.2002 № 203-п
// Консультант Плюс htth://www. consultant.ru/;

9) Методические рекомендации к Положению Банка России "О
порядке начисления процентов по операциям, связанным с привлечением и
размещением денежных средств банками, и отражения указанных операций
по счетам бухгалтерского учета от 26 июня 1998 г. № 39-п". Утверждены ЦБ
РФ 14.10.1998 № 285-т // Консультант Плюс htth://www. consultant.ru/;

10) Методические рекомендации к положению банка России "О
порядке предоставления (размещения) кредитными организациями
денежных средств и их возврата (погашения) от 31 августа 1998 года № 54-п".
Утверждены ЦБ РФ 05.10.1998 № 273-т // Консультант Плюс htth://www.
consultant.ru/;

11) О порядке формирования и использования резерва на
возможные потери по ссудам: Инструкция ЦБ РФ от 30.06.1997 № 62а (в
редакции от 01.03.2001) // Консультант Плюс htth://www. consultant.ru/;

12) О порядке отражения в бухгалтерском учете операций,
совершаемых кредитными организациями при прекращении обязательств,
обеспечении исполнения обязательств, и перемене лиц в обязательствах по
договорам на предоставление (размещение) денежных средств: Указание ЦБ
РФ от 27.07.2001 № 1007-у (в редакции от 13.12.2001) // Консультант Плюс
htth://www. consultant.ru/

13) Об особенностях пруденциального надзора за деятельностью
кредитных организаций, привлекших субординированные кредиты
(депозиты, займы) в иностранной валюте: Указание ЦБ РФ от 21.12.2000
№ 872-у // Консультант Плюс htth://www. consultant.ru/;

14) О применении положений банка России от 26.06.98 № 39-п, от
31.08.98 № 54-п, а также методических рекомендаций Банка России от 14.10.98
№ 285-т: Письмо ЦБ РФ от 24.03.1999 № 104-т // Консультант Плюс
htth://www. consultant.ru/;

15) О порядке отражения в бухгалтерском учете и отчетности ряда
совершаемых кредитными организациями операций: Письмо ЦБ РФ от
30.07.1998 № 168-т // Консультант Плюс htth://www. consultant.ru/;

16) О применении положений Банка России от 26.06.98 № 39-п, от
31.08.98 № 54-п, а также методических рекомендаций банка России от 14.10.98
№ 285-т: Письмо ЦБ РФ от 24.03.1999 № 104-т // Консультант Плюс
htth://www. consultant.ru/;

17) О порядке отражения в бухгалтерском учете и отчетности ряда
совершаемых кредитными организациями операций: Письмо ЦБ РФ от
30.07.1998 № 168-т // Консультант Плюс htth://www. consultant.ru/.

 20

6. 6 Кредиты и депозиты Центрального Банка

При ознакомлении с операциями по кредитам и депозитам Центрального

Банка рекомендуется изучить следующие нормативные документы:
1) О Центральном Банке Российской Федерации (Банке России):

Федеральный Закон от 10.07.2002 № 86-ФЗ (в редакции от 10.01.2003)
// Консультант Плюс htth://www. consultant.ru/;

2) О банках и банковской деятельности: Федеральный закон от
02.12.1990 № 395-1 (в редакции от 21.03.2002) // Консультант Плюс
htth://www. consultant.ru/;

3) Комментарий к гражданскому кодексу Российской Федерации
(Часть первая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

4) Комментарий к гражданскому кодексу Российской Федерации
(Часть вторая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

5) Положение о проведении мониторинга предприятий Банком
России. Утверждено ЦБ РФ 19.03.2002 № 186-п // Консультант Плюс
htth://www. consultant.ru/;

6) Положение о порядке проведения Центральным Банком
Российской Федерации депозитных операций с кредитными организациями в
валюте российской федерации. Утверждено ЦБ РФ 05.11.2002 № 203-п
// Консультант Плюс htth://www. consultant.ru/;

7) Положение о порядке предоставления Банка России кредитов
банкам, обеспеченных залогом и поручительствами. Утверждено ЦБ РФ
03.10.2000 № 122-п (в редакции от 28.12.2001) // Консультант Плюс
htth://www. consultant.ru/;

8) Положение о порядке проведения Центральным Банком
Российской Федерации депозитных операций с банками - резидентами в
валюте российской федерации. Утверждено ЦБ РФ 13.01.1999 № 67-п (в
редакции от 27.11.2002) // Консультант Плюс htth://www. consultant.ru/;

9) Положение о проведении Банка России переучетных операций.
Утверждено ЦБ РФ 30.12.1998 № 65-п // Консультант Плюс htth://www.
consultant.ru/;

10) Положение о порядке проведения Центральным Банком
Российской Федерации депозитных операций с банками - резидентами в
валюте российской федерации. Утверждено ЦБ РФ 13.01.1999 № 67-п (в
редакции от 27.11.2002) // Консультант Плюс htth://www. consultant.ru/;

11) Положение о порядке предоставления Банка России кредитов
банкам, обеспеченных залогом государственных ценных бумаг. Утверждено
ЦБ РФ 06.03.1998 № 19-п (в редакции от 24.06.2002) // Консультант Плюс
htth://www. consultant.ru/;

12) Положение о порядке начисления процентов по операциям,
связанным с привлечением и размещением денежных средств банками, и

 21

отражения указанных операций по счетам бухгалтерского учета. Утверждено
ЦБ РФ 26.06.1998 № 39-п (в редакции от 24.12.1998) // Консультант Плюс
htth://www. consultant.ru/;

13) Положение о порядке предоставления (размещения)
кредитными организациями денежных средств и их возврата (погашения).
Утверждено ЦБ РФ 31.08.1998 № 54-п // Консультант Плюс htth://www.
consultant.ru/;

14) Методические рекомендации к Положению Банка России "О
порядке начисления процентов по операциям, связанным с привлечением и
размещением денежных средств банками, и отражения указанных операций
по счетам бухгалтерского учета" от 26 июня 1998 г. № 39-п. Утверждены ЦБ
РФ 14.10.1998 № 285-т // Консультант Плюс htth://www. consultant.ru/;

15) Методические рекомендации к положению банка России "О
порядке предоставления (размещения) кредитными организациями
денежных средств и их возврата (погашения)" от 31 августа 1998 года № 54-п.
Утверждены ЦБ РФ 05.10.1998 № 273-т // Консультант Плюс htth://www.
consultant.ru/;

16) Об утверждении положения о порядке предоставления Банком
России ломбардного кредита банкам: Приказ ЦБ РФ от 13.03.1996 № 02-63 (в
редакции от 24.06.2002) // Консультант Плюс htth://www. consultant.ru/;

17) О принятии в обеспечение кредитов Банка России облигаций
федерального займа с амортизацией долга и облигаций федерального займа с
переменным купонным доходом, проданных банком России из своего
портфеля с обязательством обратного выкупа: Указание ЦБ РФ от 18.11.2002 №
1208-у // Консультант Плюс htth://www. consultant.ru/;

18) О бухгалтерском учете операций предоставления и погашения
кредитов банка России (внутридневных кредитов, кредитов овернайт и
ломбардных кредитов) в кредитных организациях: Указание ЦБ РФ от
02.09.2002 № 1190-у // Консультант Плюс htth://www. consultant.ru/;

19) Об условиях предоставления внутридневных кредитов и
кредитов овернайт банка России: Указание ЦБ РФ от 24.06.2002 № 1170-у
// Консультант Плюс htth://www. consultant.ru/;

20) О поправочных коэффициентах Банка России, применяемых
для корректировки рыночной стоимости ценных бумаг, принимаемых в
обеспечение кредитов Банка России: Указание ЦБ РФ от 17.07.2001 № 1001-у
(в редакции от 24.06.2002) // Консультант Плюс htth://www. consultant.ru/;

21) О перечне ценных бумаг, принимаемых в обеспечение кредитов
Банка России: Указание ЦБ РФ от 17.07.2001 № 1000-у // Консультант Плюс
htth://www. consultant.ru/;

22) О бухгалтерском оформлении операций по погашению
просроченной задолженности по ломбардным кредитам, предоставленным
банкам в соответствии с положением Банка России от 13 марта 1996 года № 36
"О порядке предоставления Банка России ломбардного кредита банкам:
Указание ЦБ РФ от 29.09.1998 № 363-у // Консультант Плюс htth://www.
consultant.ru/;

 22

23) О бухгалтерском учете операций предоставления (погашения)
ломбардных и однодневных расчетных кредитов Банка России: Указание ЦБ
РФ от 29.12.1997 № 110-у (в редакции от 25.12.1998) // Консультант Плюс
htth://www. consultant.ru/.

6.7 Операции с ценными бумагами

При ознакомлении с операциями на рынке ценных бумаг рекомендуется
изучить следующие нормативные документы:

1) О рынке ценных бумаг: Федеральный Закон от 22.04.1996 № 39-ФЗ
(в редакции от 28.12.2002) // Консультант Плюс htth://www. consultant.ru/;

2) О Центральном Банке Российской Федерации (Банке России):
Федеральный Закон от 10.07.2002 № 86-ФЗ (в редакции от 10.01.2003)
// Консультант Плюс htth://www. consultant.ru/;

3) О банках и банковской деятельности: Федеральный закон от
02.12.1990 № 395-1 (в редакции от 21.03.2002) // Консультант Плюс
htth://www. consultant.ru/;

4) Комментарий к гражданскому кодексу Российской Федерации
(Часть первая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

5) Комментарий к гражданскому кодексу Российской Федерации
(Часть вторая)/ Под общей редакцией О.Н. Садикова // Консультант Плюс
htth://www. consultant.ru/;

6) Об особенностях эмиссии и регистрации облигаций
Центрального Банка Российской Федерации: Постановление Правительства РФ
от 12.10.1999 № 1142 (с изменениями от 30.03.2001) // Консультант Плюс
htth://www. consultant.ru/;

7) Положение о порядке продажи Банком России государственных
ценных бумаг с обязательством обратного выкупа. Утверждено ЦБ РФ
11.01.2002 № 176-п // Консультант Плюс htth://www. consultant.ru/;

8) Положение о порядке ведения бухгалтерского учета операций,
связанных с выпуском и погашением кредитными организациями
сберегательных и депозитных сертификатов. Утверждено ЦБ РФ 30.12.1999 №
103-п (в редакции от 20.12.2000) // Консультант Плюс htth://www.
consultant.ru/;

9) Положение о порядке расчета кредитными организациями
размера рыночных рисков. Утверждено ЦБ РФ 24.09.1999 № 89-п (в редакции
от 18.04.2002) // Консультант Плюс htth://www. consultant.ru/;

10) Положение об обращении выпусков облигаций Банка России.
Утверждено ЦБ РФ 28.08.1998 № 53-п (в редакции от 03.12.2001)
// Консультант Плюс htth://www. consultant.ru/;

 23

11) Положение о раскрытии информации Банком России и
кредитными организациями - участниками финансовых рынков. Утверждено
ЦБ РФ 02.07.1998 № 43-п (в редакции от 18.05.1999) // Консультант Плюс
htth://www. consultant.ru/;

12) Положение о порядке осуществления контроля за дилерами на
рынке ГКО – ОФЗ. Утверждено ЦБ РФ 05.01.1998 № 13-п // Консультант Плюс
htth://www. consultant.ru/;

13) О правилах выпуска и регистрации ценных бумаг кредитными
организациями на территории Российской Федерации: Инструкция ЦБ РФ от
22.07.2002 № 102-и // Консультант Плюс htth://www. consultant.ru/;

14) О порядке формирования и использования резерва на
возможные потери по ссудам: Инструкция ЦБ РФ от 30.06.1997 № 62а (в
редакции от 01.03.2001) // Консультант Плюс htth://www. consultant.ru/;

15) Разъяснения по подготовке документов, представляемых
кредитными организациями для получения лицензии профессионального
участника рынка ценных бумаг: Информационное письмо ФК ЦБ РФ от
24.11.2000 № ик-02/6293 // Консультант Плюс htth://www. consultant.ru/;

16) О порядке бухгалтерского учета операций кредитных организаций
на ОРЦБ: Указание ЦБ РФ от 27.12.2000 № 887-у // Консультант Плюс
htth://www. consultant.ru/;

17) О бухгалтерском учете кредитными организациями операций с
облигациями Центрального Банка Российской Федерации (Банка России) и
осуществлении расчетов по ним: Указание ЦБ РФ от 01.09.1998 № 337-у
// Консультант Плюс htth://www. consultant.ru/;

18) Об установлении единого порядка определения кассовых
(наличных) и срочных сделок кредитных организаций и внесении
изменений и дополнений в нормативные акты Банка России: Указание ЦБ РФ
от 30.03.1998 № 199-у (в редакции от 17.05.2001) // Консультант Плюс
htth://www. consultant.ru/.

6.8 Валютные операции

При ознакомлении с порядком осуществления валютных операций
рекомендуется изучить следующие нормативные документы:

1) Унифицированные правила по инкассо: Публикация
международной торговой палаты № 322. (в редакции 1978 г.) // Консультант
Плюс htth://www. consultant.ru/;

2) Унифицированные правила и обычаи для документарных
аккредитивов: Публикация международной торговой палаты № 400, в редакции
1983 г. // Консультант Плюс htth://www. consultant.ru/;

3) Унифицированные правила по инкассо: Публикация
международной торговой палаты № 522 , в редакции 1995 г. // Консультант
Плюс htth://www. consultant.ru/;

 24

4) О кассовой работе с валютными и другими ценностями в банках в
СССР: Инструкция Внешэкономбанка СССР от 31.03.1989 № 7 // Консультант
Плюс htth://www. consultant.ru/;

5) О порядке совершения банковских операций по
международным расчетам: Инструкция Внешторгбанка СССР от 25.12.1985 №
1 (в редакции от 05.02.1991) // Консультант Плюс htth://www. consultant.ru/;

6) О специальных счетах нерезидентов типа "С": Инструкция ЦБ РФ
от 28.12.2000 № 96-и // Консультант Плюс htth://www. consultant.ru/;

7) О порядке осуществления валютного контроля за
обоснованностью оплаты резидентами импортируемых товаров: Инструкция
ЦБ РФ № 91-и № 01-11 от 04.10.2000 (в редакции от 26.06.2002) //
Консультант Плюс htth://www. consultant.ru/;

8) О порядке организации работы обменных пунктов на
территории Российской Федерации, совершения и учета валютно-обменных
операций уполномоченными банками: Инструкция ЦБ РФ от 27.02.1995 № 27
(в редакции от 28.09.1999) // Консультант Плюс htth://www. consultant.ru/;

9) Обобщение практики применения нормативных актов Банка
России по вопросам валютного регулирования: Информационное письмо ЦБ
РФ от 31.10.2002 № 20 // Консультант Плюс htth://www. consultant.ru/;

10) Обобщение практики применения нормативных актов Банка
России по вопросам валютного регулирования: Информационное письмо ЦБ
РФ от 06.09.2002 № 19 // Консультант Плюс htth://www. consultant.ru/;

11) Положение о порядке совершения уполномоченными банками
(филиалами уполномоченных банков) операций с денежными знаками стран
- участниц экономического и валютного союза и банкнотами и монетой,
номинированными в ЕВРО. Утверждено ЦБ РФ 18.12.2001 № 168-п
// Консультант Плюс htth://www. consultant.ru/;

12) Положение об особенностях проведения сделок нерезидентов с
ценными бумагами российских эмитентов, выраженными в валюте
Российской Федерации, и проведении конверсионных сделок. Утверждено ЦБ
РФ 23.03.1999 № 68-п (в редакции от 27.06.2001) // Консультант Плюс
htth://www. consultant.ru/;

13) О порядке осуществления переводов иностранной валюты из
Российской Федерации и в Российскую Федерацию без открытия текущих
валютных счетов: Приказ ЦБ РФ от 27.08.1997 № 02-371 (в редакции от
20.08.2002) // Консультант Плюс htth://www. consultant.ru/;

14) О порядке ведения бухгалтерского учета операций с
драгоценными металлами в кредитных организациях: Инструкция ЦБ РФ от
06.12.1996 № 52 // Консультант Плюс htth://www. consultant.ru/;

15) Об установлении лимитов открытой валютной позиции и
контроле за их соблюдением уполномоченными банками Российской
Федерации: Приказ ЦБ РФ от 22.05.1996 № 02-171 (в редакции от 19.04.2002)
Консультант Плюс htth://www. consultant.ru/;

16) О порядке отчетности по конверсионным операциям
уполномоченных банков Российской Федерации, являющихся ведущими

 25

операторами межбанковского валютного рынка: Инструкция ЦБ РФ от
22.05.1996 № 41 // Консультант Плюс htth://www. consultant.ru/;

17) Положение о порядке проведения в Российской Федерации
некоторых видов валютных операций и об учете и представлении
отчетности по некоторым видам валютных операций. Утверждено ЦБ РФ
24.04.1996 № 39 (в редакции от 20.08.2002) // Консультант Плюс htth://www.
consultant.ru/;

18) О методических рекомендациях по проведению проверок
соблюдения требований законодательства при осуществлении
уполномоченными банками валютно-обменных операций. Утверждены ЦБ РФ
09.07.2001 № 84-т // Консультант Плюс htth://www. consultant.ru/;

19) О порядке расчета котировок покупки и продажи Банком
России аффинированных драгоценных металлов по операциям с кредитными
организациями: Указание ЦБ РФ от 30.09.1999 № 652-у (в редакции от
14.02.2002) // Консультант Плюс htth://www. consultant.ru/;

20) О порядке оформления операций по зачислению и снятию
наличной иностранной валюты физическими лицами с их валютных счетов
в уполномоченных банках: Письмо ЦБ РФ от 20.03.1995 № 150 // Консультант
Плюс htth://www. consultant.ru/.

7 Составление и защита отчета

По окончании практики студент должен представить руководителю от

университета отчет о выполнении программы практики. Отчет составляется на
основе календарно-тематического плана, утвержденного руководителем
практики от предприятия, в последовательности предусмотренной календарно-
тематическим планом, и должен содержать только самостоятельно
выполненную работу. В тех случаях, когда по независящим от студента
причинам не представлялось возможным изучить отдельные вопросы
программы, не следует описывать инструктивные указания - достаточно
объяснить причины, в силу которых невозможно было изучить данный вопрос.
Работа по составлению отчета производится студентами систематически, на
протяжении всего периода практики. После завершения работ по теме, студент
обрабатывает накопленный материал, последовательно излагает его и
представляет на проверку руководителю практики от предприятия. В конце
прохождения практики отчет окончательно оформляется. Отчет состоит из
пояснительной записки и приложений, включающих различные документы,
используемые банком при осуществлении выполняемых операций.

В пояснительной записке дается краткое содержание выполненной
студентом работы в период прохождения практики, объем текстовой части
должен составлять 15-20 страниц. В начале отчета дается краткая
характеристика базы практики, затем указывается краткая характеристика

 26

участков прохождения практики и характеристика изученных на данном
участке вопросов. Отчет должен иметь титульный лист в соответствии с
приложением В, содержание с указанием страниц, календарно-тематический
план прохождения практики (приложение А), дневник практики (приложение
Б), характеристику студента с указанием итоговой оценки.

К отчету прилагаются:
- образцы самостоятельно подготовленных документов, расчетов,

записок и т. д. При объеме документов превышающий 10 листов формата А4,
допускается представление образцов документов в электронном виде на диске
с указанием данных титульного листа отчета по практике.

- научный доклад.
Отчет проверяется и визируется руководителем от банка и от

университета.
Отчеты, оформленные в соответствии с установленными требованиями,

защищаются студентами в недельный срок после окончания учебной практики
перед комиссией. В состав комиссии входят: зав. кафедрой и руководители
практики. Защита отчетов проводится в университете.

 В процессе защиты выявляется качественный уровень прохождения
практики. Обращается внимание на инициативу студентов, проявленную в
период прохождения практики, высказанные предложения по улучшению
работы банка. В ходе защиты студент должен показать умение работы с
документами, четко и лаконично отвечать на поставленные вопросы по любой
теме программы практики. Он должен объяснить порядок составления отчета,
содержание работ, отраженных в отчете, оценить результаты, полученные в
процессе прохождения учебной практики, и осветить состояние подготовки
дипломной работы.

С учетом ответов на вопросы комиссия оценивает итоги прохождения
учебной практики по пяти-бальной системе. Результаты защиты отчетов по
практике обсуждаются на заключительной конференции по итогам практики.

Оценка результатов практики вносится в приложение к диплому об
окончании вуза.

 По окончании практики студенты возвращают программу на
кафедру банковского дела.

 27

Приложение А
(Справочное)

КАЛЕНДАРНЫЙ ПЛАН
прохождения учебной практики студента ГОУВПО Оренбургского

государственного университета

 фамилия, имя, отчество, группа

Место прохождения практики___

Фамилия и занимаемая должность общего руководителя практики:

от банка___

Наименование разделов

и тем практики
Наименование

подразделения банка
и руководителя практики

Кол-во
дней

практики

Период
прохожден

ия

 Итого 20

 28

Приложение Б
(Справочное)

ДНЕВНИК
прохождения учебной практики студента ГОУВПО Оренбургского

государственного университета ______________________________________
 фамилия, имя, отчество, группа

Место прохождения практики___

Фамилия и занимаемая должность общего руководителя практики:

от кафедры___

 от банка___

ПЕРИОД

ПРАКТИКИ
КРАТКОЕ СОДЕРЖАНИЕ РАБОТЫ

КАК ВЫПОЛНЯЛАСЬ

РАБОТА

(САМОСТОЯТЕЛЬНО

ИЛИ ПУТЕМ

НАБЛЮДЕНИЯ)

ЗАМЕЧАНИЯ И

ОЦЕНКА

РУКОВОДИТЕЛЯ

ПРАКТИКИ О

КАЧЕСТВЕ

ВЫПОЛНЕНИЯ РАБОТ

1 2 3 4

Подпись общего руководителя практики от банка

Подпись студента

 29

Приложение В
(Справочное)

Министерство образования Российской Федерации

ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ -

«ОРЕНБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ»

Кафедра банковского дела

ОТЧЕТ
ПО УЧЕБНОЙ ПРАКТИКЕ

На базе

Наименование базы практики

 *)
ГОУ ОГУ 060405.9003.01 П

Руководитель от кафедры
 (Подпись, дата) ФИО

Руководитель от банка
 (Подпись, дата) ФИО

Исполнитель студент группы
 Номер группы, ФИО студента, подпись студента

г. Оренбург

2003
*) порядок кодировки см. СТП 101-00

 30

	1 Общие положения
	2 Содержание программы практики в коммерческом б
	3 Содержание программы практики в учреждениях Цен
	4 Организация и руководство практикой
	5 Общественная работа студентов в период практи�
	6 Литература рекомендуемая для изучения во время�
	7 Составление и защита отчета
	Приложение А
	Приложение Б
	Приложение В

